
C M Y K Nxxx,2016-08-15,A,001,Bs-4C,E2

Today, partly sunny, high 91. To-
night, partly cloudy, low 77. Tomor-
row, clouds and sunshine, a shower
or thunderstorm around, humid,
high 88. Weather map, Page B6.

VOL. CLXV . . . No. 57,325 © 2016 The New York Times Company NEW YORK, MONDAY, AUGUST 15, 2016

Late Edition

$2.50

U(D54G1D)y+%!&!=!=!.

Carli Lloyd, a member of the United
States volleyball team, was molded by
her uncle, the TV star Turbo on “Ameri-
can Gladiators” in the 1990s. PAGE D1

SPORTSMONDAY D1-10

Gladiator Raised an Olympian
At least four people have died and
thousands have had to be rescued
because of weekend flooding. New
areas are expected to flood as swollen
waters roll south. PAGE A10

NATIONAL A10-14

Heavy Flooding in Louisiana

Paul Krugman PAGE A19

EDITORIAL, OP-ED A18-19

KIEV, Ukraine — On a leafy
side street off Independence
Square in Kiev is an office used for
years by Donald J. Trump’s cam-
paign chairman, Paul Manafort,
when he consulted for Ukraine’s
ruling political party. His furniture
and personal items were still
there as recently as May.

And Mr. Manafort’s presence
remains elsewhere here in the
capital, where government inves-

tigators examining secret records
have found his name, as well as
companies he sought business
with, as they try to untangle a cor-
rupt network they say was used to
loot Ukrainian assets and influ-
ence elections during the adminis-
tration of Mr. Manafort’s main cli-
ent, former President Viktor F.
Yanukovych.

Handwritten ledgers show $12.7
million in undisclosed cash pay-
ments designated for Mr. Man-
afort from Mr. Yanukovych’s pro-
Russian political party from 2007
to 2012, according to Ukraine’s
newly formed National Anti-Cor-
ruption Bureau. Investigators
assert that the disbursements
were part of an illegal off-the-
books system whose recipients
also included election officials.

In addition, criminal
prosecutors are investigating a
group of offshore shell companies
that helped members of Mr.
Yanukovych’s inner circle finance
their lavish lifestyles, including a
palatial presidential residence
with a private zoo, golf course and
tennis court. Among the hundreds
of murky transactions these com-
panies engaged in was an $18 mil-

Secret Ledger in Ukraine

Lists Cash for Trump Aide

Benefiting From Powerful Interests

While Mixing Business and Politics

This article is by Andrew E. Kra-
mer, Mike McIntire and Barry
Meier.

Paul Manafort, Donald J.
Trump’s campaign chairman.

ERIC THAYER FOR THE NEW YORK TIMES

Continued on Page A12

THE ALBINO MINE, Venezuela — The
12th time Reinaldo Balocha got malaria, he
hardly rested at all. With the fever still rat-
tling his body, he threw a pick ax over his
shoulder and got back to work — smashing
stones in an illegal gold mine.

As a computer technician from a big city,
Mr. Balocha was ill-suited for the mines,
his soft hands used to working keyboards,
not the earth. But Venezuela’s economy
collapsed on so many levels that inflation
had obliterated his salary, along with his
hopes of preserving a middle-class life.

So, like tens of thousands of other people
from across the country, Mr. Balocha came
to these open, swampy mines scattered
across the jungle, looking for a future.
Here, waiters, office workers, taxi drivers,
college graduates and even civil servants
on vacation from their government jobs

are out panning for black-market gold, all
under the watchful eyes of an armed group
that taxes them and threatens to tie them
to posts if they disobey.

It is a society turned upside down, a
place where educated people abandon
once-comfortable jobs in the city for dan-
gerous, backbreaking work in muddy pits,
desperate to make ends meet. And it
comes with a steep price: Malaria, long
driven to the fringes of the country, is fes-
tering in the mines and back with a venge-
ance.

Venezuela was the first nation in the
world to be certified by the World Health
Organization for eradicating malaria in its
most populated areas, beating the United
States and other developed countries to
that milestone in 1961.

It was a huge accomplishment for a

Carlos Freydel, 26, at a Venezuela mine. He says he has had malaria numerous times in the nine years he has mined for gold.

PHOTOGRAPHS BY MERIDITH KOHUT FOR THE NEW YORK TIMES

Seeking Gold, Getting Malaria

Once Beaten in Venezuela, a Disease Returns in Hard Times

By NICHOLAS CASEY

Maribel Supero with her son Daniel
Guzmán, who had malaria, as he
waited in a San Félix clinic in May.Continued on Page A6

Liberal Democrats and pro-
gressive activists have grown
wary of the state of the 2016 presi-
dential race, chafing at Hillary
Clinton’s big-tent courtship of Re-
publican leaders they have long
opposed and fearing the conse-
quences of shaping the contest as
a referendum on Donald J. Trump.

While few have questioned the
electoral strategy of bringing Re-
publicans into the fold by casting
Mr. Trump as a singular threat to
democracy, both skeptics and
some admirers of Mrs. Clinton
have come to view her decisive
advantage in the polls with mixed
emotions.

She may win by a mandate-lev-
el margin, they say. But what, ex-
actly, would the mandate be for?

In a matter of weeks, beginning
with the conventions, the policy-
driven debates that animated the
Democratic primary race have
largely disappeared from the po-
litical foreground, giving way to
discussions of Mr. Trump’s tem-
perament, his inflammatory re-
marks and even his sanity.

“If she’s going to get anything
done as president, she is going to
have to have a mandate,” said
Robert B. Reich, a secretary of la-
bor in Bill Clinton’s administration

Some Liberals Worry Clinton

Faces Risks in Focus on Trump

By MATT FLEGENHEIMER

Continued on Page A13

A federal lawsuit in New York claims
that investors who have bought up
federally insured mortgages are putting
blacks at risk of foreclosure. PAGE A15

NEW YORK A15-17

Suit Claims Bias in Mortgages

Afghanistan’s elite forces are struggling
to hold their ground near Lashkar Gah,
the capital of Helmand Province,
against Taliban fighters. PAGE A4

Trying to Hold Off the Taliban

Two digital acquaintances, one in Israel
and one in Afghanistan, became Face-
book friends and collaborated to save a
baby in Pakistan with life-threatening
congenital heart problems. PAGE A4

INTERNATIONAL A3-9

Social Media Helps Save Baby
The social network will live-stream its
first N.F.L. game on Sept. 15 and hopes
that helps it become a mainstream
internet destination and provides a new
way to sell lucrative video ads. PAGE B1

BUSINESS DAY B1-5

Twitter Streams Its Ambitions

Michael W. Ferro Jr., the chairman of
the former Tribune Publishing, has
clashed with investors while trying to
fend off a Gannett takeover. PAGE B1

Tech Mogul’s Newspaper Fight

The actor Mark Rylance tells Ben
Brantley how he developed his Tony-
winning role in “Twelfth Night.” PAGE C1

ARTS C1-8

Becoming Olivia Onstage

Fyvush Finkel, who had been a main-
stay in Yiddish entertainment, won an
Emmy for his role on the 1990s show
“Picket Fences.” He was 93. PAGE D11

OBITUARIES D11

Pillar of Yiddish Theater

Kids these days: They just are-
n’t pulling out the plastic like they
did in the past.

Data from the Federal Reserve
indicates that the percentage of
Americans under 35 who hold
credit card debt has fallen to its
lowest level since 1989, when the
Fed began collecting data in a
standardized way, according to an
analysis by The New York Times.

Some older Americans have
also been shedding credit card
debt since the financial crisis that
began in 2008. But for no other age
group has the decline in the pro-
portion holding credit card debt
been more rapid than it has been
for young Americans — who are
often referred to as millennials —
the data from the Survey of Con-
sumer Finances shows.

“It’s pretty clear that young
people are not interested in be-
coming indebted in the way that
their parents are or were,” said
David Robertson, the publisher of
The Nilson Report, a newsletter
that tracks the payment industry.

Their reluctance could have
lasting repercussions for millen-
nials, as well as for the financial
system and the economy. Early
use of credit cards has, in the past,
helped young Americans develop
a comfort level with credit that
can last a lifetime and lead to a
succession of big purchases fi-
nanced by debt. Without a sub-
stantial credit history, it is much
harder to take out a home mort-
gage, for example.

“It will probably take them

Already Loaded With Debt,

Young Americans Shun More

By NATHANIEL POPPER

Continued on Page B2

RIO DE JANEIRO — As the
king of sprinting and the biggest
global star at the Rio Games, Us-
ain Bolt of Jamaica held aloft his
index finger, signaling that he was
No. 1, during introductions Sun-
day night as a smitten crowd
chanted his name.

Then Bolt proved it again, win-
ning the 100 meters in 9.81 sec-
onds, a coronation that secured
his place as the greatest sprinter
ever. He is the only person to win
the Olympic 100 three times,
which he accomplished at three
consecutive Games.

His main rival, Justin Gatlin of
the United States, the 2004
Olympic champion who later
served a suspension for doping
and was booed on Sunday, took
the silver medal in 9.89. Andre De
Grasse of Canada claimed the
bronze in 9.91.

After the exuberant Bolt ran

down Gatlin in the final 40 meters,
he pounded his chest. He then
blew kisses to the crowd, hugged
some spectators and carried a toy
Olympic mascot around the track
before giving it away. Finally, Bolt
struck his signature pose, known
as To Di World, cocking an elbow
and aiming his fingers toward the
sky, as if launching an arrow or a
lightning bolt.

He is also favored to win a third
straight gold medal at 200 meters
in Rio and yet another as a mem-
ber of Jamaica’s 4x100 relay team.

“Somebody said I can become
immortal,” Bolt said. “Two more
medals to go and I can sign off. Im-
mortal.”

Gracious in defeat, Gatlin said
of Bolt: “He rises to the occasion.
He is a great runner.”

Even an athlete as great as Bolt,
though, can be upstaged on rare
occasions. That happened Sunday
when Wayde van Niekerk of
South Africa set a world record in

winning the 400 in 43.03 seconds,
shattering Michael Johnson’s 17-
year-old record of 43.18.

Running on the outside in Lane
8, where he could not see his com-
petitors, van Niekerk astonish-

ingly shaved more than four-
tenths of a second from his previ-
ous career best of 43.48 and more
than a second from his season’s
fastest race before the final.

Bolt Slows From ’08 and ’12. Still, No One on Earth Can Catch Him.

By JERÉ LONGMAN

Usain Bolt of Jamaica after becoming the first athlete to win the
100 meters at three Olympics, doing so in consecutive Games.

DOUG MILLS/THE NEW YORK TIMES

Continued on Page D6

